

Recent EGAF Thermal Neutron Cross Section Measurements

R.B. Firestone
Lawrence Berkeley National Laboratory

Evaluated Gamma-ray Activation File (EGAF)

1999-2004: IAEA CRP on "Development of a Database for Prompt Gamma-ray Neutron Activation Analysis"

- Evaluation of thermal neutron capture prompt γ -ray cross sections for all elements with Z=1-83,90,92 except He and Pm.
- Measurements performed at the Budapest Reactor
- Determined prompt and delayed E_γ , σ_γ , σ_0 , level schemes and S_n

2004: Published *Handbook of Prompt Gamma Activation Analysis*, Kluwer Publishers.

2007: Published *Database of Prompt Gamma Rays from Slow Neutron Capture for Elemental Analysis*, IAEA STI/PUB/1263.

>2007: Continued (n,γ) measurements on enriched isotopic targets at the Budapest and FRM-II (Garching) reactors.

Measurements

HPGe: Compton suppressed γ -ray spectrum for CCl_4
Efficiency: <1% for $E=0.5\text{-}6 \text{ MeV}$, <3% for $6\text{-}10 \text{ MeV}$

Guided, curved neutron beam
Prompt γ -rays were measured $\approx 30 \text{ m}$ from the reactor wall in a low background counting area.

Measured beam profile
Thermal flux: $2 \times 10^6 \text{ cm}^{-2}\text{s}^{-1}$.
Cold flux: $5 \times 10^7 \text{ cm}^{-2}\text{s}^{-1}$

**The Budapest neutron beam
is a pure cold/thermal beam
with no fast component!**

Standardization

Thermal γ -ray cross sections were determined using internal standards of known composition. For $1/v$ isotopes this measurement is independent of neutron energy. For non- $1/v$ isotopes g-factor corrections were made.

1. **Stoichiometric compounds** containing elements with well-known cross sections: **B, H, N, Cl, S, Na, Ti, Au**
e.g. KCl, $(\text{CH}_2)_n$, Pb(NO₃)₂, GdB₆, Tl₂SO₄
2. **Homogenous mixtures**
Aqueous (H₂O) or acid (20% HCl) solutions, mixed powders (TiO₂)
3. **Activation products** with well-known decay P _{γ}
 ^{19}F , ^{28}Al , ^{100}Tc , ^{235}U

Measurements were performed on all elemental targets with

$Z=1-83, 92$ except for He and Pm

and on the selected radioactive targets ^{99}Tc , and ^{129}I .

Determination of σ_0

For **low-Z** complete (n,γ) decay schemes are measured in EGAF and

$$\sigma_0 = \sum \sigma_\gamma(GS) = \sum \sigma_\gamma(CS)$$

For **high-Z**, when the (n,γ) continuum feeding is significant,

$$\sigma_0 = \sum \sigma_\gamma(GS)_{E < E_{crit}}^{EGAF} + \sum \sigma_\gamma(GS)_{E > E_{crit}}^{cont}$$

E_{crit} is the excitation energy up to which the level scheme is complete.

We use the **DICEBOX*** statistical model code to calculate continuum feeding to the GS.

- **DICEBOX** calculates multiple decay scheme “realizations” to estimate inherent statistical variations.
- Numerous photon strength and level density models are available.
- Calculated feeding to excited states below E_{crit} is normalized to EGAF cross section deexciting these levels.

*F. Becvar and M. Krticka, Charles University, Prague.

Population/Depopulation Plot

- Calculated population of levels below E_{crit} for ^{187}W agrees well with EGAF cross section deexciting these levels over 5 orders of magnitude in intensity.
- Disagreement for 364.2-keV $9/2^-$ level resolved by addition of 13.8 keV γ -ray to 350.4-keV $7/2^-$ level improving the fit to both levels.
- Population/depopulation plots are only weakly model dependent.

EGAF Evaluation Status

Publications (47 isotopes)

$Z=1-17$ (25 isotopes) – Proceedings of ND2013

$^{23}\text{Na}(n,\gamma)$ – submitted to Phys. Rev. C.

$^{39,40,41}\text{K}(n,\gamma)$ – Phys. Rev. C 87, 024605 (2013).

$^{102,104,105,106,108,110}\text{Pd}(n,\gamma)$ – Phys. Rev. C 77, 054615 (2008).

$^{152,154}\text{Eu}(n,\gamma)$ – Proceedings of ND2013

$^{155,157}\text{Gd}(n,\gamma)$ – Nucl. Sci. Eng. In press.

$^{182,183,184,186}\text{W}(n,\gamma)$ – submitted to Phys. Rev. C.

Evaluations in progress (13 isotopes)

$^{54,56,57,58}\text{Fe}(n,\gamma)$ – Firestone, Krticka

$^{89}\text{Y}(n,\gamma)$ – Abusaleem, Hurst

$^{93}\text{Nb}, ^{103}\text{Rh}(n,\gamma)$ – Turkoglu*, Basunia

$^{139}\text{La}(n,\gamma)$ – Ureche[†], Hurst

$^{180}\text{W}(n,\gamma)$ – Hurst

$^{185}\text{Re}(n,\gamma)$ – Lerch*, Hurst, Carroll

$^{237}\text{Np}, ^{241}\text{Am}, ^{242}\text{Pu}(n,\gamma)$ – Genreith*, Hurst

$^{238}\text{U}(n,\gamma)$ – Basunia, Genreith*, Sleaford

Recent Measurements (Garching FRM-II)

$^{70,72,74,76}\text{Ge}$, $^{90,91,92,94}\text{Zr}$, $^{192,196,198}\text{Pt}(n,\gamma)$ – Firestone, Oslo Group

* Graduate student, [†] Undergraduate student

$^{23}\text{Na}, ^{39,40,41}\text{K}(n,\gamma)$

^{23}Na : R.B. Firestone et al, submitted to Phys. Rev. C.(2103)

$^{39,40,41}\text{K}$: R.B. Firestone et al, Phys. Rev. C 87, 024605 (2013)

Isotope	σ_0 (b) Atlas*	σ_0 (b) This work
^{23}Na	0.541(3)	0.517(4)
^{39}K	2.1(2)	2.28(4)
^{40}K	30(8)	90(7)
^{41}K	1.46(3)	1.62(3)

E_γ (^{41}K)	P_γ ENSDF	P_γ This work
1524.7	0.1808(9)	0.164(4)

*Atlas of Neutron Resonances, S.F. Mughabghab, Elsevier (2006).

New Potassium Nuclear Structure Data				
Isotope	^{23}Na	^{40}K	^{41}K	^{42}K
# levels below E_{crit} (RIPL) [†]	4	15	11	4
# levels below E_{crit} (This work) [†]	13	21	16	17
New J^π assignments	21	3	2	8
New levels placed	0	18	0	0
Previous levels removed	0	1	0	0
New γ -rays placed	27	2	0	0

[†] E_{crit} is the excitation energy where the level scheme is complete.

182,183,184,186W(n, γ)

A.M. Hurst, et al, submitted to Phys. Rev. C.

Tungsten Thermal (n,γ) Cross Sections		
Isotope	Cross section (b)	
	This work	Atlas
$^{182}\text{W}(n,\gamma)^{183}\text{W}$	20.5(14)	19.9(3)
$^{182}\text{W}(n,\gamma)^{183}\text{W}^m$	0.177(18)	---
$^{183}\text{W}(n,\gamma)^{184}\text{W}$	9.4(4)	10.4(2)
$^{183}\text{W}(n,\gamma)^{184}\text{W}^m$	0.025(6)	---
$^{184}\text{W}(n,\gamma)^{185}\text{W}$	1.43(10)	1.7(1)
$^{184}\text{W}(n,\gamma)^{185}\text{W}^m$	0.0062(16)	---
$^{186}\text{W}(n,\gamma)^{187}\text{W}$	33.3(6)	38.1(5)
$^{186}\text{W}(n,\gamma)^{187}\text{W}^m$	0.400(16)	---

^{187}W $\beta-$ decay $P_\gamma(686\text{ keV})$	
This work	0.352(9)
ENSDF	0.332(5)

Tungsten Neutron Separation Energy		
Isotope	S_n (keV)	
	This Work	AME
^{183}W	6190.88(6)	6190.81(5)
^{184}W	7411.11(13)	7411.66(25)
^{185}W	5753.74(5)	5753.71(30)
^{187}W	5466.62(7)	5466.79(5)

Improved W Adopted Level, Gamma Data

New Tungsten Nuclear Structure Data				
Isotope	^{183}W	^{184}W	^{185}W	^{187}W
# levels below E_{crit} (RIPL)	11	12	8	3
# levels below E_{crit} (This work)	12	18	11	40
New J^π assignments	1	1	3	16
New levels placed	0	0	0	1
Previous levels removed	1	1	0	0
New γ -rays placed	1	2	2	5

J^π of -26.6 eV bound resonance	
ENSDF	(0,1) ⁻
This work	1 ⁻

$^{152,154}\text{Eu}, ^{155,157}\text{Gd}(n,\gamma)$

$^{152,154}\text{Eu}$: Proceedings of ND2013

$^{155,157}\text{Gd}$: Nucl. Sci. Eng. In press.

Tungsten Thermal (n,γ) Cross Sections		
Isotope	Cross section (b)	
	This work	Atlas
$^{152}\text{Eu}(n,\gamma)^{153}\text{Eu}^g$	7060(400)	5900(200)
$^{152}\text{Eu}(n,\gamma)^{153}\text{Eu}^{m1}$	2345(220)	3300(200)
$^{152}\text{Eu}(n,\gamma)^{184}\text{Eu}^{g+m1}$	9405(460)	9200(100)
$^{154}\text{Eu}(n,\gamma)^{155}\text{Eu}^m$	335(10)	310(7)
$^{155}\text{Gd}(n,\gamma)^{156}\text{Gd}$	56,700(2100)	60,900(500)
$^{157}\text{Gd}(n,\gamma)^{158}\text{Gd}$	239,000(6000)	254,000(815)

Discrepancy in $^{153}\text{Eu}^{m1}$ cross section due to decay scheme normalization

Target	σ_0 (EGAF)	σ_0 (Atlas*)
⁶ Li	52.6(22) mb	44.8(3) mb
⁷ Li	46.3(13) mb	45.2(14) mb
⁹ Be	8.8(6) mb	8.5(3) mb
¹⁰ B	3.90(11) mb	3.05(16) mb
¹¹ B	9.06(20) mb	5.5(33) mb
¹² C	3.89(6) mb	3.53(7) mb
¹³ C	1.51(3) mb	1.37(4) mb
¹⁴ N	78.5(7) mb	80.1(6) mb
¹⁵ N	39(3) mb	24(8) mb
¹⁶ O	197(7) mb	190(20) mb
¹⁹ F	9.63(16) mb	9.51(9) mb
²³ Na	541(3) mb	517(4) mb
²⁴ Mg	535(20) mb	538(13) mb
²⁵ Mg	196(8) mb	199(3) mb
²⁶ Mg	38.8(14) mb	38.4(6) mb
²⁷ Al	232.2(17) mb	231(3) mb
²⁸ Si	186(2) mb	171(3) mb
²⁹ Si	128(4) mb	119(3) mb
³⁰ Si	112(6) mb	107(2) mb
³¹ P	169(5) mb	165(3) mb
³² S	542(7) mb	518(14) mb
³³ S	449(7) mb	454(20) mb
³⁴ S	285(8) mb	256(9) mb
³⁵ Cl	44.00(20) b	43.6(4) b
³⁷ Cl	50.0(8) mb	43.3(6) mb

Z<17 (n, γ)

Measurements published in the proceedings
of ND2013.

Complete decay schemes available for all
isotopes.

THANK YOU
FOR
YOUR
ATTENTION!
ANY QUESTIONS?